Kentucky Teachers' Retirement System Gary L. Harbin, CPA Executive Secretary KTRS Overview Information for KASA Finance Institute March 21, 2008 Kentucky Teachers' Retirement System ### Established in 1938, KTRS provides Retirement Security For Kentucky's Educators # Kentucky Teachers' Retirement System A Brief History - In 1936, the University of Kentucky studied the possible need for a retirement system for teachers and concluded: - Teachers could not afford to retire. - School districts were faced with continued employment of teachers unable to perform effectively. - Teachers were not allowed to participate in Social Security. - Kentucky was finding it hard to attract and retain teachers. - KTRS was established in 1938 and funded by the General Assembly in 1940. ### KTRS was established by the General Assembly in 1938 and funded in 1940 A Defined Benefit Group Retirement Plan was established to provide retirement benefits for local school districts and other public educational agencies in the state. #### Current employers comprised of: 175 local school districts 17 Department of Education Agencies Five Regional Universities & all Community Colleges **KCTCS** # KTRS is unique when compared to other public pension plans. - By statute, there is a fixed employer contribution rate. - Most members are not eligible for Social Security benefits. - One of only three states providing this level of retiree health care. - Only state "borrowing" from pension plan to fund retiree health care. #### ~ Kentucky Teachers' Retirement System ~ #### **Primary Funding for Medical Insurance Fund** # KTRS is unique when compared to other public pension plans. - KTRS is a mature pension plan with a high percentage of members currently eligible to retire. - Paid sick leave accumulations spike final average salaries (K-12). - not subject to the inviolable contract. - if benefit removed—retirements would spike. #### Field of Membership as of December 2007 | Active | 0 – 26 Years | Non-eligible | 44,531 | |--------------|---------------------|---|---------------| | | 27+ Years* | Eligible | <u>14,620</u> | | | Total Active | | 59,151 | | | Sub/PT/Retir | ed Return to Work | <u>15,527</u> | | | Total Contrib | outing Members | 74,678 | | Inactive | | ••••• | 16,579 | | Retired, Ben | eficiaries & Su | arvivors | 40,347 | | Total | • • • • • • • • • • | • | 131,604 | ^{*} and/or age 55 with 5 or more years of service within the next fiscal year ### Recap of Actuarial Status of the System at June 30, 2007 | | Assets | Liabilities | Unfunded | Percent | |--------------------------------|----------|-------------|----------|---------| | Pre-funded Retirement Benefit | 15,285.0 | 21,255.0 | 5,970.0 | 71.9% | | Pay-as-you-go Medical Benefit | 140.8 | 5,928.8 | 5,788.0 | 2.4% | | | 15,425.8 | 27,183.8 | 11,758.0 | | #### Review of Kentucky Retired Teachers' Health Benefits #### KTRS Medical Benefit - Funding for retiree medical insurance is on a pay-as-you-go basis (started in 1964). - $\frac{3}{4}$ of 1% member contribution + $\frac{3}{4}$ of 1% employer contribution = 1.5% of payroll. - Medical costs have increased as well as number of covered retirees. - To continue funding through 2008, the Commonwealth will borrow \$289 million from the KTRS Pension Fund. - Need for medical insurance funding to be in the General Budget in lieu of borrowing from the KTRS Pension Fund. #### **Ratio of Active Teachers to Retired Teachers** #### ~ Kentucky Teachers' Retirement System ~ #### **Primary Funding for Medical Insurance Fund** ### **Actuarial Update** #### **KTRS Pension Fund:** - Borrowing from the Pension Fund to sustain retiree medical insurance does impact actuarial soundness. - Most recent actuarial report informed KTRS of need for an employer contribution increase in the 2008 Regular Session from 1.88% to 2.46%. ### Review of Kentucky Retired Teachers' Health Benefits Kentucky Retired Teachers' Health Insurance is provided in two plans: - Kentucky Employees Health Plan (KEHP) For Retirees Under Age 65 - Medicare Eligible Health Plan (MEHP) For Retirees <u>Age 65 & Over</u> # Review of Kentucky Retired Teachers' Health Benefits #### **KEHP** #### Plan includes: - school district employees - state employees - some local government employees - teacher retirees under age 65 - state, county & city retirees under age 65 - Plan moved to self-insurance in 2006 # Kentucky Teachers' Retirement System Cost of Single Coverage | Plan Year | | | | |--------------------------------|---------------|---------------------|----------------------| | 2004 | | 286.16 | | | 2005 | 43.2% | 409.86 | | | | | Executive
Budget | FINAL
BUDGET | | | | | | | 2006 | 19.3% | 488.96 | 432.00 | | 2006
2007 Fiscal Year 13.5% | 19.3%
5.9% | 488.96
457.70 | 432.00
<i>TBA</i> | # Review of Kentucky Retired Teachers' Health Benefits #### **MEHP** - Self-Insured Plan since 1992. - Consists of two components-medical benefits & drug benefits - * Medical benefits delivered by Humana, drug benefits delivered by Medco. - Premiums in 2006 were \$315/month. - Premiums in 2007 were \$283/month. - Premiums in 2008 are \$278/month. 1992 Self-insurance used for retirees. 1998 - Air-time purchases at full actuarial cost. - High 3 at age 55 with27 years of service. 2001 Eliminated double-dipping of medical benefits. #### 2002 - Medical insurance benefit reduced for new hires. - Return-to-work salaries limited after required breaks-in-service. - Limit on number of retirees that can return full-time. #### 2002 continued ... - Benefit multipliers lowered for new hires. - Field of membership significantly expanded. - Disability retirement reformed. #### 2004 Service credit purchases moved to full actuarial cost. #### **Kentucky Teachers' Retirement System** #### **Retirement Trends** ### Analysis of June, July & August Retirements 2002 vs. 2007 | | 2002 | | 2007 | | | | |---------------------|----------------|-------|---------|----------------|-------|---------| | SERVICE | Average
Age | Count | Percent | Average
Age | Count | Percent | | < 27
years | 60 | 259 | 16% | 60 | 320 | 28% | | 27 – 27.99
years | 52 | 546 | 33% | 54 | 239 | 21% | | 28 +
years | 56 | 855 | 51% | 56 | 572 | 51% | | | 55 | 1,660 | 100% | 56 | 1,131 | 100% | # Two Federal Programs Utilized to Save Medical Costs in the MEHP Program **2006** - Medicare Prescription Part D. - Saves over \$10 million annually. #### 2007 - Medicare Advantage Private Fee For Service. - Saves over \$11 million annually. #### **Board of Directors** **Gary L. Harbin, President**Kentucky Teachers' Retirement System Chris DeRose, Vice President Michigan Office of Retirement Services Laurie Fiori Hacking, Secretary-Treasurer Ohio Public Employees Retirement System **Terri Bierdeman** State Teachers Retirement System of Ohio Jarvio Grevious California Public Employees' Retirement System William Nail Employees Retirement System of Texas Meredith Williams Colorado Public Employees' Retirement Association KTRS joined with other retirement systems to form the Public Sector Healthcare Roundtable to address retiree health care costs on a national level. ## Kentucky Teachers' Retirement System a Defined Benefit Group Retirement Plan A Unique Comparison of ... The Defined Benefit Group Retirement Plan 't'() The Defined Contribution Individual Savings Account ### The DB Group Retirement Plan - A guaranteed monthly payment for life. - Assets that are pooled and professionally invested at low cost. - Market conditions have no bearing on the timing of your retirement. - Market downturns do not impact your payment. ### How much is needed for retirement? Financial planners recommend retirement income of 80% to 100% of your final salary depending on the adequacy of provided health insurance. # What's the best way to achieve financial retirement security? **Defined Benefit** Group Retirement Plan \$ Average age 78/81 Defined Contribution Individual Savings Account # Kentucky Teachers' Retirement System Retiree Analysis | Retiree AGE | | |---------------------------|-------| | Age 100 years old or more | 37 | | Age 95-99 years old | 266 | | Age 90-94 years old | 758 | | Age 80-89 years old | 3,687 | | TOTAL RETIREES | 4,748 | #### Which costs more? ### Retirement Plan Efficiency #### TABLE 6 | Type of Plan | Provisions | Vesting Period | Efficiency Index | |----------------------|---|----------------|------------------| | Defined benefit | Final average pay,
subsidized early retirement | 5 | 80 | | Defined benefit | Career average | 5 | 76 | | Cash balance | Flat contribution | 5 | 57 | | Cash balance | Contribution increases with service | 5 | 60 | | Defined contribution | Flat contribution | Immediate | 45 | <u>Contingencies</u>; How Efficient are Retirement Programs in Delivering Dollars to Retirees. Sept/Oct .07 issue Aon Consulting Ron Destefano, Actuary ### The Average Career Educator - Retires at age 56. - With 30 years service. - With a pension equal to 72% of their final average salary. - With a medical benefit on a pay-as-yougo basis. - Does not have a social security benefit. ### Membership Analysis #### August 2006 – July 2007 | | Retirees for the period | New Hires for the period | |--------------------------------|-------------------------|--------------------------| | Average beginning teaching age | 27 | 31 | | Average contract salary | \$58,363 | \$35,344 | | Average age at retirement | 56 | N/A | | Average retirement benefit | \$36,232 | N/A | # Positive Impact of KTRS - * For Members - * For School Districts - * For State & Local Economies ### For Members - Provides retirement security for those who have devoted their careers to teaching. - A life-time retirement benefit determined by the member's length of service and salary. - A medical benefit provided on a pay-as-you-go basis. ### For School Districts - Provides a benefit to attract and retain quality teachers. - * When teachers retire, this provides positions for new teachers and promotions for current teachers. - When teachers retire, this reduces payroll costs as retiring teachers are replaced by new teachers. ### For State & Local Economies - KTRS pays monthly: - \$91 million in retirement annuity benefits - \$14 million in medical benefits - 39,332 retirees, beneficiaries & survivors - 93% of KTRS retirees live in Kentucky Retired teachers have a significant economic impact in every county in Kentucky. #### KTRS Distributes Hundreds of Millions of Dollars Annually #### Teachers' Savings + Employer Match are Invested & Provide Benefits Investment Earnings [20.0 yrs] 1 5 10 15 20 25 30+ Years of Retirement ### Annualized Returns # Total Return on KTRS Investments thru Fiscal Year End 2007 | | | | Lehman Gov./Credit | | | | |----------------|---------|--------|--------------------|-------|-------------|-----------------| | | S&P 500 | KTRS | High Quality | KTRS | KTRS | KTRS | | Year | Index | Stocks | Index | Bonds | Real Estate | Total Portfolio | | | | | | | | | | 1 Year Return | 20.6% | 20.6% | 5.7% | 6.3% | 8.2% | 15.3% | | 5 Year Return | 10.7% | 10.7% | 4.4% | 4.7% | 9.6% | 8.5% | | 10 Year Return | 7.1% | 7.8% | 6.0% | 6.2% | 9.3% | 7.1% | | 15 Year Return | 11.2% | 11.5% | 6.3% | 6.6% | 9.3% | 8.8% | | 20 Year Return | 10.8% | 11.2% | N/A | 7.5% | 9.0% | 9.1% | HB 600 Senate Committee Substitute #### PROPOSED PLAN FOR KERS & CERS **NONHAZARDOUS** MEMBERS: EFFECTIVE 7/1/2008 FOR NEW HIRES | Retirement Provision | Current plan for New Hires | HB 600: As Passed by the H | | HB 600: Senate Committee Substitute | | | |----------------------------|----------------------------|---|-------------------------------|---|---|--| | Employee
Contribution | 5% to pension (refundable | 5% to defined benefit pension (refundal
1% to health (non-refundable)
6% total | ble w/int.)
- | 4% to defined benefit pension (refundable w/int.) 1% to annuity savings account 1% to health (non-refundable) 6% total | | | | Final
Compensation | , o | Average of the highest 5 fiscal years, 60 months. lump-sum comp. payments at retirent included | | Average of the 60 months of service prior to retirement. Iump-sum comp. payments at retirement not included | | | | Benefit factor | • KERS: 1.97% | KERS & CERS | | KERS & CER | <u>S</u> | | | | • CERS: 2.00% | Yrs. Service At Retirement | Benefit Factor | Yrs. Service At Retirement | Benefit Factor | | | | | 10 or less
Greater than 10, but no more than 20 | 1.10%
1.30% | Up to 30 years
Additional years above 30 | 1.14%
1.75% | | | | | Greater than 20, but no more than 26
Greater than 26, but no more than 30
Additional years above 30 | 1.50%
1.75%
2.00% | | | | | | | As a member reaches the specific sen
benefit factor increases for all service
the 2.00% multiplier only applies to ser
excess of 30 years. | vice level, the credit except | The benefit factor remains constant for the service credit tier. | | | | Annuity Savings
Account | | | | Employee contribution: 1% (as not Employer contribution: - 2% lump-sum payment of annua completion of 5 years of service payment). - 2.00% monthly if the employee but no more than 10 years ser - 2.25% monthly if the employee 10 but no more than 20 years - 2.50% monthly if the employee 20 years service. Plan Management: The retirement manage the accounts. For the first will be managed in the same asseretirement system investments. Af employee can choose same asseretirement systems or a different a aggressive/more conservative). | I salarv upon ce credit (one time ee has greater than 5 vice. ee has greater than service. ee has greater than systems will t 5 years the funds t allocation as the fter that date, the t allocation as the | | #### PROPOSED PLAN FOR KERS & CERS NONHAZARDOUS MEMBERS: EFFECTIVE 7/1/2008 FOR NEW HIRES | Retirement Provision | Current plan for New Hires | HB 600: As Passed by the House | HB 600: Senate Committee Substitute | |--|---|--|--| | When Can They Retire:
Unreduced Benefit | Any age/ w 27 years of service or Age 65 w/4 years of service | • Rule of 85: Age + service must equal 85 years at retirement except that the employee must be at least 55 years of age to retire under this provision; or • Age 65 w/5 years of service | Rule of 87: Age + service must equal 87 years at retirement except that the employee must be at least 57 years of age to retire under this provision; or Age 65 w/5 years of service. | | When Can They Retire: | Any age w/25 years of service or | Age 55 w/10 years of service | Age 62 w/10 years of service | | Reduced Benefit | Age 55 w/5 years of service | | | | Penalty on Reduced
Benefit | Amount determined by actuary | Amount determined by actuary +1% | Amount determined by actuary | | Medical Insurance | FOR NEW HIRES AFTER 07/03: • 10 years of earned service at retirement to be eligible for insurance benefits. • Benefit of \$10 per month for each year of earned service without regard to a maximum dollar amount; adjusted by CPI annually. | FOR NEW HIRES AFTER 07/08: • Same except increase earned service requirement to be eligible for benefits to 15 years and adjust benefit annually by 1.5% instead of CPI-U. | FOR NEW HIRES AFTER 07/08: • Same as current plan except require the employee to be age 65 w/15 years of service or age 60 w/20 years of service and adjust by 1.5% instead of CPI-U. • If the employee retires with the level of service credit required but has not reached the age requirement, the employee will be able to purchase coverage through the systems at full cost until reaching the age requirement. • Reemployed retiree required to take coverage through employer. | | Sick Leave at
Retirement | KERS: Unlimited amount used toward determining retirement benefits, does not count towards eligibility. CERS: Optional for employer and employer chooses level. | Limit to 12 months for purposes of
determining monthly benefits. | Same as House Plan but all costs paid by last participating employer. | | Cost of living
Adjustment | Annual increase not to exceed based on the percent change in CPI; may be suspended by Legislature. | Annual increase of 1.5%; may be suspended by Legislature. General Assembly may provide additional COLA in excess of 1.5% in the future. | No automatic COLA. Allow employee to select an
actuarially reduced benefit payment to receive a
specified COLA upon retirement. | | Distribution of funds before retirement | Employee contribution plus interest at rate determined by the board. | • Employee contribution plus interest at rate of 2.5% | Same as House plan for defined benefit component. Annuity Savings Account: Employee vested for account balance and investment return when created. | | Service purchases | 100% of actuarial cost as
determined by the board. | Ensure the actuarial cost includes COLA and earliest eligible retirement date. | Same as House Plan. | | | In most cases, does not count towards retirement eligibility. | Tightens provisions to ensure no service
purchases count towards retirement eligibility. | | | PROPOSED PLAN FOR KERS & CERS KTRS MEMBERS M | MEMBERS: EFFECTIVE 7/1/2008 FOR NEW HIRES | |--|---| |--|---| | | LANTONNENO & GENO MENO | 1 | | | |---|---|--|-------------------------------------|---| | Retirement Provision | Current plan for New Hires | HB 600: As Pass | HB 600: Senate Committee Substitute | | | Employee Contribution | FOR TEACHERS: | FOR TEACHERS: | SAME AS HOUSE PLAN | | | | 9.105% to pension (refundable w/int.) | 9.105% to pension (refund | | | | | 0.750% to health (non-refundable) | 1.750% to health (non-refu | | | | | 9.855% total | 10.855% total | | | | | FOR UNIVERSITY EMPLOYEES: | FOR UNIVERSITY EMPLO | | | | | 7.625% to pension (refundable w/int.) | 7.625% to pension (refund | able w/int.) | | | | 0.750% to health (non-refundable) | 1.750% to health (non-refu | ndable) | | | | 8.375% total | 9.375% total | | | | Final Compensation | Highest 5 years of earnings | SAME AS BEFORE | | | | Highest 3 years if employee has 27 years of service | | lump-sum comp. and vac
payment for sick leave to
accumulated | | | | Benefit factor | FOR NEW TEACHERS AFTER 07/02: | FOR NEW TEACHERS | İ | | | | ? 2.0% if you have less than 10 years. | Yrs. Service At Retirement | Benefit Factor | ļ | | | ? 2.5% if you have more than 10 years. | | | | | | ? 3.0% for service in excess of 30 years. | 10 or less | 1.70% | | | | FOR UNIVERSITY EMPLOYEES | Greater than 10, but no | 2.00% | | | | • 2.0% | more than 20 | 0.000/ | | | | | Greater than 20, but no more than 26 | 2.30% | | | | | Greater than 26, but no
more than 30 | 2.50% | | | | | Additional years above 30 | 3.00% | | | | | FOR NEW UNIVERSITY E | | | | | | Yrs. Service At Retirement | Benefit Factor | | | | | 10 or less
Greater than 10, but no
more than 20 | 1.50%
1.70% | | | | | Greater than 20, but less than 27 | 1.85% | | | | | 27 or more | 2.00% | | | | | As a member reaches the
increases for all service cr
teachers only applies to se | | | | When Can They Retire: | Age 60 w/5 years of service or ' | No change |] | | | Unreduced Benefit | Any age/ w 27 years of service | | | 1 | | When Can They Retire:
Reduced Benefit | Age 55 w/5 years of service | Age 55 w/10 years of ser | | | | Penalty on Reduced
Benefit | 5% for each year short of ur | nreduced benefit. | 6% for each year short of unreduced benefit. | | | |--|--|-----------------------|--|--|--| | Medical Insurance | FOR NEW HIRES AFTER 07/02: | | FOR NEW HIRES AFTER 07/08: | | | | | Years of Service | % of Premium Paid for | Increase minimum service requirement to 15 years. | | | | | Tears of Dervice | Retiree | | | | | | Less than 5: | 0% | | | | | | 5/9/1999 | 10% | | | | | | 10/14/1999 25%
15-19.99 45% | | | | | | | | | | | | | | 20-24.99 | 65% | | | | | | 25-25.99 | 90% | | | | | | 26-26.99 | 95% | | | | | | 27 or more: | 100% | | | | | Cost of living Adjustment | t of living Adjustment 1.5% COLA plus ad hoc amount provided by General Assembly | | No Changes | | | | Distribution of funds
before retirement | Employee contribution plus in annum. | nterest at 3% per | Employee contribution plus interest at rate of 2.5%
per annum. | | | | Service purchases | 100% of actuarial cost as determined by the board. Can count towards vesting for pension and health benefits. | | Remove purchase of "non-qualified service" except
for up to 10 months in case retiring teacher with 26
years, 2 months of service but less than 27 years of
service. | | | | Retirement
Provision | HB 600: As Passed by the House | HB 600: Senate Committee Substitute | |---|--|--| | Cost of living
Adjustment | Beginning July 1, 2009, current and future KERS, CERS, and SPRS retirees will receive a set 1.5% cost of living adjustment. Provides that the General Assembly may provide an additional COLA if pre-funded by the General Assembly. | Retired prior to July 1, 2018: Same as House plan except the COLA is tied to following plan funding requirements established by the Senate plan (see table on following page for funding requirements). Retired on or after July 1, 2018: No automatic COLA. Allow employee to select an actuarially reduced benefit payment to receive a specified COLA upon retirement. | | Reemployment
After Retirement | Under the provisions of the bill, retirees who return to work on or after July 1, 2008, will be required to observe a one month break in employment. Provided the break is observed, the employee can return to work, draw their pension, but will not contribute to the systems or earn a second pension. The employer will | Same as House Plan but require 12 month break in employment. | | Payment of Sick
Leave for Current
Employees | KERS: Unlimited amount used toward determining retirement
benefits. The first six months are paid by the trust, remaining
months are paid by the last participating employer. SPRS: Unlimited amount used toward determining retirement
benefits. All months are paid by the trust. | KERS & SPRS: All months paid by the last participating employer. | | Partial Lump Sum Payment Option | Removes partial lump sum option for employees retiring on or
after July 1, 2008 | Same as House Plan | | Determination of
Service Purchase
Costs | Ensure the actuarial cost includes COLA and earliest eligible retirement date. | Same as House Plan | | PROPOSED CHANGES ON GOVERNANCE | | | | | | | |---|--|---|--|--|--|--| | Retirement Provision | HB 600: As Passed by the House | HB 600: Senate Committee Substitute | | | | | | Investment/Funding | Kentucky Public Pension Financing Advisory | Establishes ARC funding schedule in bill. | | | | | | Oversight | Commission: Establish a commission to examine pension fund investment experience, asset allocations, securities litigation programs, and investment benchmarks. This Commission will prepare recommendations for the 2010 General Assembly and future sessions of the General Assembly for a long-term funding strategy to ensure that the state phases into its full ARC by 2020. | Establishes a commission similar to the Concensus Forecasting Group that is comprised of seven individuals with pension and investment experience and credentials. The commission shall examine pension fund investment experience, asset allocations, securities litigation programs, and investment benchmarks, and shall make periodic reports to the General Assembly and the Governor. | | | | | | Additional
Legislative Oversight | | The bill creates a subcommittee of the Legislative Research Commission, the Public Employee Benefits Oversight Committee, to review the plan's financial status on an annual basis, provide reports to the General Assembly, and to make recommendations regarding the plans. The Committee shall also be charged with reviewing the state | | | | | | Retirement Systems
Board of Trustees | Establish requirements for additional pension board trustee education and increase transparency regarding board meetings, investments, and board actions. | Same as House plan | | | | | | Inviolable Contract | No change | Removes inviolable contract provisions for employees who begin
participating on or after July 1, 2008. | | | | | | Classified School
Board Employees | Authorizes study to examine possibility of transferring school board employees in CERS to KTRS. | Establishes separate pension plan for city/county government employees,
titled the Local Government Employees Retirement System (LGERS) in new
Chapter (78A). Classified school employees will retain membership in
CERS. Direct the Kentucky Retirement Systems | | | | | | - | Name and Address of the Owner, where | Name of Street, or other Designation of the last th | F | UNDING | | | - | |---|---|--|--|---|--|----------------------|-----------------| | CURRENT | BUDGET AMOUNT IN GOV
HOUSE PLAN AM | | D BUDGET/ | | SENATE PRO | POSED PLAN | | | Executive Branch Budget (as proposed by Governor) proposes the
following employer contribution rates over the biennium: | | | Senate plan calls for the following employer contribution rates for the upcoming
biennium: | | | | | | rates for both
hazardous
• HB 600 (as | KERS Non-hazardous 8.50% 8.50% 6 employer contribution rate 8.50% 6 employer contribution rate 8 th years of the biennium at 8 and hazardous respectively 9 passed by the House) and 8 Advisory Commission to est | 15.58% and 31.99%
requires the Public P | for non-
ension | years of the trespectively. • For fiscal years | KERS Non-hazardous 10.01% 11.61% employer contribution rates a biennium at 11.08% and 27.4 ars beyond 2010, establishes uired contribution. KERS Non-hazardous 44% 48% 53% 57% 61% 65% 69% 73% 77% 81% | 19% for non-hazardou | s and hazardous | Teachers' Retirement System of the State of Kentucky ## Our Members Come First! Reach us at ... 1.800.618.1687 502.848.8500 www.ktrs.ky.gov Protecting & Preserving Teachers' Retirement Benefits